Fall District-Wide Equity Training

Office of Equity and Diversity Springfield Public Schools R-12

Dr. Jungmann - Introduction Video

Introduction

Dr. Yvania Garcia-Pusateri (She/Her) Chief Equity and Diversity Officer Office of Equity and Diversity

LA Anderson (He/Him)
Coordinator III - Equity & Diversity

Lisa Searles (She/Her)
Administrative Assistant

Gwen Marshall (She/Her)
Specialist - Equity and Diversity

Jimi Sode (He/Him)
Coordinator III - Equity & Diversity

Underrepresented & <u>Under-resourced Students</u>

Underrepresented & Under-resourced Students are terminology used by the **Office of Equity and Diversity** to describe "diverse students" in Springfield Public Schools. **We define them as, but not limited to:**

- Students of Color (in terms of race/ethnicity, domestic & international)
- Students with Disabilities (i.e., physical, cognitive, and developmental)
- English Language Learners
- LGBTQ+ Students
- Students who receive FREE and REDUCED Lunch
- Students who receive McKinney-Vento Services
- Students from diverse religious backgrounds and or belief systems

Goals

To create shared understanding around the following:

- Identity and Self Who we are and how identity shows up in our roles at SPS
- Complex issues of Systemic Racism and Xenophobia
 - And how we should address it in our school system.
- **Our ethical responsibility** to make SPS an inclusive and equitable learning environment for <u>ALL</u> students

Land Acknowledgement

As we begin our training, we want to **acknowledge** and honor the **Native and Indigenous Peoples** whose land we currently gather on. **Springfield Public Schools** is built on ancestral territory of the **Osage**, **Delaware** and **Kickapoo Nations and Peoples**. In doing social justice work, it is important we **acknowledge** the dark history and violence against **Native and Indigenous People** across the world. In this work, we are committed to promoting, supporting and affirming all communities, especially those that are marginalized

Guiding Principles

Stay Engaged

Lean into your discomfort

Speak YOUR Truth and from YOUR Lived Experiences

Acknowledge YOUR privileges

Seek To Understand

Hold YOURSELF Accountable

Be Professional - Or be Asked to Leave with No Credit

Overview of Training

Participants will:

- Learn about Oppression, White Supremacy, and Systemic
 Racism
- Reflect on current issues that have impacted our society nationally and globally (i.e., Covid-19 and Protests against Systemic Racism towards the Black Community)
- Have a greater understanding of current terminology
- Engage in identity development and understanding
- Receive tools on how to become Anti-Racist educators, leaders and staff members of SPS
- Share and dialogue with larger and smaller groups

Our Collective Why

The Board of Education recently adopted an additional Focus Area to the Springfield Public Schools Strategic Plan known as Focus Area V which is committed to Equity and Diversity.

Focus Area V - <u>Equity and Diversity</u>

Equity and Diversity within SPS is no longer just a value but part of the <u>district strategic plan</u> with measurable goals and outcomes to ensure we are creating an inclusive, equitable, accessible and affirming learning and working environment for all students and staff.

Springfield Public Schools

Engaging • Relevant • Personal

Home ▶ About SPS ▶ Our District ▶ Strategic Plan ▶ Focus Area 5

Focus Area 5 - Equity and Diversity

Goal 1

Create and sustain a learning environment that supports equity and diversity through the development of staff, expanding diverse workforce, enhancing academic supports and culturally relevant curriculum while promoting increased engagement and advocacy of underrepresented and

under-resourced students.

Strategies

- 5.1.1 Facilitate learning opportunities for staff and leaders that foster exploration of identity and self, and create applications to demonstrate cultural consciousness in their work.
- 5.1.2 Develop and deploy improved recruitment, collaboration and communication structures to enhance and diversify the workforce.
- 5.1.3 Review, improve and expand programming and services for under-resourced and underrepresented students.
- 5.1.4 Review and expand the curriculum to reflect student identities, lived experiences, cultural history and significant contributions.
- 5.1.5 Research, develop and deploy engagement and advocacy policy, practices, and programs that support students and staff, and foster greater community engagement.

George Floyd - Reflection Video

Group Reflection

Spend the next 3 minutes with a partner, sharing how you felt watching the video.

We would like to have <u>2</u> people share with the larger group, something they discussed with their partner.

Nickelodeon - Statement

nickelodeon IS GOING OFF THE AIR FOR 8 MINUTES AND 46 SECONDS IN SUPPORT OF JUSTICE, EQUALITY, AND HUMAN RIGHTS.

nickelodeon DECLARATION OF KIDS' RIGHTS

You have the right to be seen, heard, and respected as a citizen of the world.

You have the right to a world that is peaceful.

You have the right to be treated with equality, regardless of the color of your skin.

You have the right to be protected from harm, injustice, and hatred.

You have the right to an education that prepares you to run the world.

You have the right to your opinions and feelings, even if others don't agree with them.

Scan of Local, National, and Global Events since March 2020

Environmental Scan Reflection

Spend the next <u>5 minutes</u> with your partner discussing the environmental scan. Make sure you address two of the questions listed below:

- -What did it feel like to see those images?
 - -Did you recognize all of those events?
- -Did you recognize all the individuals featured?
- -How do these national events impact your work in the district?

Systems of Oppression

The term "systems of oppression" helps us better identify inequity by calling attention to the historical and organized patterns of mistreatment. In the United States, systems of oppressions (like systemic racism) are woven into the very foundation of American culture, society, and laws. Examples of systems of oppressions include sexism, heterosexism, ableism, classism, ageism, and anti-Semitism. Society's institutions, such as government, **education**, and culture, all contribute or reinforce the oppression of marginalized social groups while elevating dominant social groups. National Museum of African American History & Culture

Oppression

	PRES	SULI	17 + 1 1 1	
TYPE OF OPPRESSION	PRIVILEGED SOCIAL GROUP	BORDER SOCIAL GROUPS	OPPRESSED SOCIAL GROUPS	SOCIAL IDENTIT
RACISM	White People	Biracial People	Asian, Black, Latina/o, Native People	Race
SEXISM	Male assigned at birth	Intersex People	Female assigned at birth	Sex
TRANSGENDER OPPRESSION	Gender conforming CIS- men and women	Gender ambiguous CIS- men and women	Transgender, Genderqueer, Intersex People	Gender
HETEROSEXISM	Heterosexuals	Bisexuals	Lesbians, Gay men	Sexual Orientation
CLASSISM	Rich, Upper Class People	Middle Class People	Working Class, Poor People	Class
ABLEISM	Able-bodied People	People with Temporary Disabilities	Disabled People	Ability/Disability
RELIGIOUS OPPRESSION	Protestants	Roman Catholic (historically)	Jews, Muslims, Hindus, Sikhs	Religion
AGEISM/ADULTISM	Adults	Young Adults	Elders, Young People	Age

Systemic Racism

A system in which public policies, institutional practices, cultural representations, and other social norms that, while not practiced consciously, reinforce and perpetuate racial group inequity. It identifies dimensions of our history and culture that have allowed privileges associated with "whiteness" and disadvantages associated with "color" to endure and adapt over time. EAB

Systemic Racism

White Supremacy

White supremacy captures the all-encompassing centrality and assumed superiority of people defined and perceived as white. Many people, especially older white people, associate the term white supremacy with extreme and explicit hate groups. However, for sociologists, white supremacy is a highly descriptive term for the culture we live in; a culture which positions white people and all that is associated with them (whiteness) as ideal. Robin DiAngelo Article

White Supremacy

White

OVERT WHITE SUPREMACY

Socially Unacceptable

LYNCHING HATE CRIMES

BLACKFACE THE N-WORD

SWASTIKAS NEO-NAZIS

BURNING CROSSES KKK

RACIST JOKES RACIAL SLURS

CALLING THE POLICE ON BLACK PEOPLE

EDUCATION FUNDING FROM PROPERTY TAX

Supremacy

COVERT WHITE SUPREMACY

Socially Acceptable

MASS INCARCERATION

BIPOC AS HALLOWEEN COSTUMES

PRIORITIZING WHITE VOICES AS EXPERTS

NOT BELIEVING EXPERIENCES OF BIPOC

ENGLISH-ONLY INITIATIVES

COLORBLINDNESS

WHITE SAVIOR COMPLEX

RACIAL PROFILING

SCHOOL-TO-PRISON PIPELINE

DISCRIMINATORY LENDING

HIRING DISCRIMINATION

BLAMING THE VICTIM

TOKENISM

TONE POLICING

WHITE SILENCE

CLAIMING REVERSE-RACISM

RACIST MASCOTS

ALL LIVES MATTER

CULTURAL APPROPRIATION

TREATING KIDS OF COLOR AS ADULTS

EUROCENTRIC CURRICULUM

Work adapted by Ellen Tuzzolo; Director of Southern Initiative for Justice Policy Institute from the original work by Safehouse Progressive Alliance for NonViolence

Major Terminology Groups Share

Spend the next 4 minutes discussing with your partner any of the major terms (Oppression, Systemic Racism, or White Supremacy). Also discuss how your chosen topic has taken place in our community.

We would like to have <u>2</u> people share with the larger group, something they discussed with their partner.

Important Identity Terminology

Acceptable	Preferred	Not Acceptable
African American	Black	Negro, Colored
Hispanic Latino/a	Latinx (becoming more commonly used)	Mexican (if they are not Mexican)
Native American	Indigenous First Nations	Indian
Alaskan Native		Eskimo
Asian Pacific Islander South Asian		Oriental
Indian	Indian	

Important Identity Terminology

Acceptable	Preferred	Not Acceptable
Desi	For people from the Indian Subcontinent) Afghanistan, Bhutan, Bangladesh, India, Maldives, etc.	
Arab Middle eastern	for people who live in the 22 Arab states within the Arab league) Alergia, Egypt, Iraq etc.	A-Rab
Biracial Multiracial		Mixed (being phased out) Mulatto
European American	White	Caucasian (being phased out)

Important <u>Current</u> Social Issues Terminology

Privilege - A set of unearned benefits given to people who fit into a specific social group (i.e., race, gender, sexual orientation, religion, ability, socioeconomic status)

Xenophobia - Fear of strangers, a broad term that may be applied to any fear of someone who is different from the collective "us."

Lynching - Lynching is an extrajudicial killing by a group. Most often used for informal public executions by a mob.

Important <u>Current</u> Social Issues Terminology

Intersectionality - A theoretical framework for understanding how aspects of a person's social identities might combine to create unique modes of discrimination and privilege.

Homophobia - Fear, hatred, discomfort with, or mistrust of people who are lesbian, gay or bisexual etc.

Transphobia - Fear, hatred, discomfort with, or mistrust of people who are transgender, genderqueer, or don't follow traditional gender norm.

Nationalism - Centers on a country's culture, language, and often race. **Promotes the nation at the expense of others.**

Social Identities

Identity / Beliefs / Values 4 Corners

Identity / Beliefs / Values 4 Corners - Reflection

-Would anyone like to share how this activity made them feel?

-What were some of your thoughts when going through this activity.

-Were there any trends that you noticed?

Anti-Racism

Anti-Racism is defined as the work of actively opposing racism by advocating for changes in political, economic, and social life. Anti-racism tends to be an individualized approach, and set up in opposition to individual racist

Anti-Racism

To fight against systemic racism means to buck norms.

"What hurts the victim most is not the cruelty of the oppressor but the silence of the bystander."

Elie Wiesel Nobel Laureate and Holocaust

Staff

...at every level must be willing to be uncomfortable in their struggle for black students, recognizing students' power and feeding it by honoring their many contributions to our schools.

Teachers

...need to insist on using their own power to consistently reveal and examine their practice, and seek input from black stakeholders; they must invite black parents to the table, listen to their concerns and ideas, and act on them.

Principals

...must clearly and consistently communicate the anti-racist vision for their school, create professional-development opportunities for staff, recognize teachers who successfully teach all of their students, and intervene when they see problems.

District-level Administrators

...must more firmly root their anti-racist messaging in black students' school experiences, making expectations for educators clear.

School-Board Members

...need to listen to educators who have shown efficacy in educating black students. They must enact policies that hold us all accountable to our black families. We must make demands of ourselves and work together in our communities.

Anti-Racist / Solo Write

Please take 5 minutes to do a solo write regarding the Anti-Racist statement. Answer the questions below:

How does this statement impact your role at SPS?

What steps will you take to become an Anti-Racist?

What tools/support will you need to be Anti-Racist?

Anti-Racist / Group Share

We would like to have <u>2</u> people share their response to any of the questions below:

How does this statement impact your role at SPS?

What steps will you take to become an Anti-Racist?

What tools/support will you need to be Anti-Racist?

Closing

Thank you for your participation in today's training - we appreciate your openness and vulnerability with our session.

There is still plenty of work to be done in our district and we hope that you will be part of the change that leads to the support and affirmation of all students and staff at SPS.

A formal survey of today's training will be sent out shortly. We appreciate all your feedback.

Identity - Implicit Bias, Microaggressions, Intent Vs. Impact

Implicit Bias refers to the attitudes or stereotypes that affect our understanding, actions, and decisions in an unconscious manner. These biases which encompass both favorable and unfavorable assessments, are activated involuntarily and without an individual's awareness or intentional control (Kirwan, Institute for the Study of Race and Ethnicity, Ohio State University)

Bias Video 1

Bias Video 2

Identity / Beliefs / Values 4 Corners

I believe my students or staff feel safe at SPS

I believe my students or staff feel safe in Springfield

I feel safe at SPS

I feel safe in Springfield

I believe SPS provides an engaging, relevant and collaborative learning and working environment

I believe in the SPS strategic plan

I was aware of the new Focus V Goal before today

I believe my students or staff is represented in the district

I feel represented in the district

Solo Write

Please take the last 5 minutes to do a solo write of your experience. We will collect those as you leave. Use a post-it (if there is time)

